Imbalance of regulatory T cells in human autoimmune diseases Christian Dejaco, ¹ Christina Duftner, ¹ Beatrix Grubeck-Loebenstein ² and Michael Schirmer ¹ Clinical Department of Internal Medicine, Innsbruck Medical University, Innsbruck, Austria, and ² Institute for Biomedical Aging Research of the Austrian Academy of Science, Innsbruck, Austria doi:10.1111/j.1365-2567.2005.02317.x Received 19 August 2005; revised 2 November 2005; accepted 15 November 2005. Correspondence: M. Schirmer, MD, Department of Internal Medicine, Medical University Innsbruck, Anichstrasse 35, A-6020 Innsbruck, Austria. Email: michael.schirmer@uibk.ac.at Senior author: Michael Schirmer ### Summary The breakdown of mechanisms assuring the recognition of self and nonself is a hallmark feature of autoimmune diseases. In the past 10 years, there has been a steadily increasing interest in a subpopulation of regulatory T cells, which exert their suppressive function in vitro in a contactdependent manner and preferentially express high levels of CD25 and forkhead and winged-helix family transcription factor forkhead box P3 (FOXP3) (TREGs). Recent findings of changed prevalences and functional efficiencies indicate that these TREGs play a unique role in autoimmune diseases. Clinical findings in patients with mutated FOXP3 genes and a specific polymorphism in the promotor region of FOXP3 also support the role of FOXP3 as a 'master control gene' in the development and functioning of TREGs. Both altered generation of TREGs and insufficient suppression of inflammation in autoimmune diseases are considered to be crucial for the initiation and perpetuation of disease. TREG-related somatic cell therapy is considered as an intriguing new intervention to approach autoimmune diseases. **Keywords:** autoimmune disease; FOXP3; regulatory T lymphocyte; somatic cell therapy; suppressor cells #### Introduction The breakdown of mechanisms assuring recognition of self and non-self by the immune system is a hallmark feature of autoimmune diseases. The primary mechanism leading to self-tolerance has recently been termed as 'recessive tolerance', which is induced by the thymic deletion of autoreactive T cells. However, thymic selection is incomplete, and self-reactive cells occur, even in healthy individuals. On the other hand, 'dominant tolerance' is an additional mechanism for maintaining peripheral self, which is mediated by regulatory T cells actively modulating immune responses.² In the past 10 years, there has been a steadily increasing interest in regulatory T cells. The recognition of regulatory T cells, originally termed suppressor T cells, resulted from experiments performed in the 1960s and 1970s which described the induction of suppressor T cells capable of down-regulating antigen-specific T-cell responses.3 Several subtypes of regulatory T cells have been defined since then, each with a distinct phenotype, cytokine-production profile and mechanism of action for suppressing immune responses. Some of these regulatory T cells are CD8⁺⁴ others are CD4⁺. In the CD4⁺ regulatory T-cell compartment, detailed analysis led to identification of the interleukin (IL)-10-producing T-regulatory cell type 1 (Tr1),⁵ transforming growth factor-β (TGF-β)-secreting T-helper cell type 3 (Th3)⁶ and a subpopulation of 'naturally occurring' regulatory T cells that exert their suppressive function in vitro in a contact-dependent manner and preferentially express high levels of CD25 and the forkhead and winged-helix family transcription factor Abbreviations: AIRE, autoimmune regulator; APECED, autoimmune polyendocrinopathy candidiasis ectodermal dystrophy; CTLA-4, cytotoxic T-lymphocyte-associated antigen 4; FOXP3, forkhead and winged-helix family transcription factor forkhead box P3; GITR, glucocorticoid-induced tumor necrosis factor receptor; HCV, hepatitis C virus; HLH, haemophagocytic lymphohistiocytosis; IL, interleukin; IPEX, immunodysregulation, polyendocrinopathy, enteropathy X-linked; NFAT, nuclear factor of activated T cell; PD-L1, programmed cell death-ligand 1; TCR, T-cell receptor; TGF-β, transforming growth factor-β; Th3, T helper cell type 3; TNF-α, tumour necrosis factor-α; Tr1, T regulatory cell type 1; Trec, T-cell receptor excision circles. forkhead box P3 (FOXP3) (TREGs). In this review we summarize recent findings about the unique role of TREGs in autoimmune diseases. #### Surface characterization of human TREGs The definition of human TREGs is still under discussion and no definite surface marker is currently available. The high constitutive surface expression of the IL-2 receptor alpha chain (CD25) is generally considered as a characteristic feature of the majority of human TREGs, and regulatory activity is enriched in CD4⁺ T cells expressing the highest levels of CD25 (CD4⁺ CD25^{hi} T cells). Rel2 CD25 expression on recently activated non-regulatory T cells is usually lower than on peripheral TREGs. However, there is a lack of consensus on a cut-off defining high expression of CD25 in flow cytometry analysis. A considerable number of other surface markers have been reported to be expressed on human CD4⁺ CD25^{hi} T cells, including cytotoxic T-lymphocyte-associated antigen 4 (CTLA-4), CD62 ligand (CD62L, also known as L-selectin), CD134 (OX40), glucocorticoid-induced tumor necrosis factor receptor (GITR), membrane-bound TGF- β , CD95, programmed cell death-ligand 1 (PD-L1) and $\alpha_4\beta_7/\alpha_4\beta_1$ integrin. ^{8,9,11,13–21} Upon activation of T cells, and independently of their regulatory capacity, most of these markers become up-regulated and have therefore only limited specificity to identify TREGs. ²² #### Transcription factor FOXP3 and TREGs Intracellular expression of FOXP3 is currently considered as the most specific marker for human TREGs. ^{23–25} Human *FOXP3* is localized on the X chromosome encoding 'scurfin', which binds to the IL-2 promotor and the granulocyte–macrophage colony-stimulating factor enhancer near the nuclear factor of activated T cell (NFAT) sites. FOXP3 represses these genes, thus reducing IL-2 production by CD4⁺ T cells. From the clinical perspective, a mutation of this transcription factor is strongly linked to immune dysregulation. Patients with a mutated FOXP3 gene encounter autoimmune polyendocrinopathy (especially type 1 diabetes mellitus and hypothyroidism) and enteropathy [summarized as 'immunodysregulation, polyendocrinopathy, enteropathy X-linked (IPEX) syndrome'].26 Furthermore, a specific polymorphism in the promotor region of FOXP3 is associated with autoimmune diabetes, suggesting that FOXP3 variants may be linked to the susceptibility to autoimmune diseases.²⁷ In mice, a deficiency of TREGs in FOXP3 mutants was observed, together with an autoimmune syndrome similar to IPEX.25 In vitro, retroviral expression of FOXP3 in human T cells turned otherwise non-regulatory naive T cells into a TREG-like phenotype with the surface expression of CD25 and suppressive activity. ^{28,29} Murine T cells retrovirally expressing *FOXP3* even prevented IPEX-like disease in *FOXP3* mutant mice. ³⁰ These studies have all supported the role of *FOXP3* as a 'master control gene' in the development and functioning of TREGs.²⁵ Surprisingly, the importance of FOXP3 has recently been challenged by *in vitro* experiments showing that FOXP3 mRNA transcripts and protein are also expressed in activated non-regulatory human T cells. In contrast to previous observations, FOXP3 induction was not associated with suppressive activity in these activated T cells.^{31,32} However, it cannot be excluded that this finding depends on the experimental setting, as TREG suppression can be over-ruled by strong activation, for example, in the presence of high doses of cross-linked anti-CD3 immunoglobulin and IL-2.^{10,21,33} ### Levels of TREGs in autoimmune diseases ### Circulating CD4⁺ CD25^{hi} T cells Although several efforts have been made to combine different surface markers for a more specific characterization of TREGs, ^{34,35} gating on CD4⁺ CD25^{hi} T cells is usually preferred to define TREGs, as mentioned above. The level of circulating CD4+ CD25hi T cells out of the CD4⁺ T-cell pool in healthy humans ranges from 0.6% to 7.9% (Table 1). In patients with autoimmune diseases, reduced levels of circulating CD4⁺ CD25^{hi} T cells were described, specifically in individuals with juvenile idiopathic arthritis,9,17 psoriatic arthritis,17 hepatitis C virus (HCV)-associated mixed cryoglobulinaemia, 36 autoimmune liver disease,³⁷ systemic lupus erythematosus^{20,38} and Kawasaki disease.³⁹ Lower levels of circulating CD4+ CD25hi T cells also correlate with a higher disease activity or poorer prognosis. 9,36-39 It has been proposed that the reduced levels may be caused by the impaired proliferation of peripheral CD4+ CD25hi T cells, as observed in vitro (Table 2).^{21,37} Thereby, the balance between pro-inflammatory and regulatory T cells would be disturbed, leading to the breakdown of self-tolerance. However, further studies are required to confirm these results in vivo and to exclude any bias of these experiments owing to contamination with anergic effector T cells expressing high levels of CD25.²² In contrast, there was no significant difference in the pool of CD4⁺ CD25^{hi} T cells between healthy controls and patients with spondyloarthritis, ¹⁷ multiple sclerosis, ^{19,21} or immune-mediated type 1 diabetes mellitus. ^{16,40} An increased prevalence of circulating CD4⁺ CD25^{hi} T cells was even observed in patients with primary Sjögren syndrome, ⁴¹ and conflicting data have been reported for myasthenia gravis ^{42,43} and rheumatoid arthritis, ^{11,17,18,20,44–46} with decreased or similar levels of peripheral CD4⁺ CD25^{hi} T cells compared with healthy Table 1. Prevalences of CD4⁺ CD25^{hi} T cells in peripheral blood (PB) and sites of inflammation of patients with autoimmune diseases and healthy controls | | Reference
 Number of patients (controls) | Prevalence† of
CD4 ⁺ CD25 ^{hi}
T cells in PB of
patients (controls) | | Prevalence† of
CD4 ⁺ CD25 ^{hi}
T cells at sites of
inflammation | | Prevalence† of CD4 ⁺ CD25 ^{hi}
T cells versus clinical
and serological parameters | |-------------------------------|-----------|-------------------------------|--|----------------|--|--------------|---| | Juvenile idiopathic arthritis | | | 1.2 (1.6) | \ *** | 6.2 | ^*** | Persistent | | - | | 34 (34) | 0.5 (1.6) | *** | 5.2 | ^*** | Extended | | Juvenile idiopathic arthritis | 17 | 21 (29) | 0.4 (1.2) | ↓ *** | 3.7 | ^*** | None | | Rheumatoid arthritis | 17 | 135 (29) | 0.7 (1.2) | ↓ *** | 2.3 | ^*** | None | | Rheumatoid arthritis | 18 | 79 (67) | 1.5 (1.1) | \approx | 7 | ^*** | $Corr_{coeff}$ (with ESR) = $0.357**$ | | Rheumatoid arthritis | 11 | 27 (7) | 0.7 (1.1) | \approx | 7.1 | ^** | | | Rheumatoid arthritis | 20 | 52 (50) | 1.2 (3.7) | $\downarrow *$ | | | | | Rheumatoid arthritis | 44 | 33 (8) | 3 (3) | ≈ | | | $Corr_{coeff} \text{ (with CRP)}$ $= -0.528***$ | | Rheumatoid arthritis | 45 | 10 (9) | | ≈ | | \uparrow | | | Rheumatoid arthritis | 46 | 8 (5) | (4.1) | ≈ | | | | | Spondyloarthritis | 17 | 10 (29) | 1.2 (1.2) | \approx | 3.4 | ^*** | None | | Psoriatic arthritis | 17 | 26 (29) | 0.6 (1.2) | \downarrow * | 2.6 | ↑ *** | None | | HCV mixed | 36 | 26 (5) | 7.4 (7.9) | \approx | | | Asymptomatic | | cryoglobulinaemia | | 22 (5) | 2.6 (7.9) | ↓ ** | | | Symptomatic | | Multiple sclerosis | 19 | 60 (15) | 0.9 (0.6) | \approx | | | , - | | Multiple sclerosis | 21 | 15 (21) | 1.2 (1.4) | \approx | | | | | Autoimmune liver disease | 37 | 30 (18) | 2.5 (6.8) | ↓ *** | | | Active | | | | | | | | | $Corr_{coeff}$ (with LKM titre) $= -0.879^{**}$ | | | | | | | | | $Corr_{coeff}$ (with anti-SLA titre) $= -0.600^*$ | | | | 28 (18) | 4.2 (6.8) | \downarrow * | | | Remission | | Systemic lupus erythematodes | 20 | 94 (50) | 1.8 (3.7) | $\downarrow *$ | | | None | | Systemic lupus erythematodes | 38 | 10 (10) | 0.9 (2.6) | $\downarrow *$ | | | Active | | | | 20 (10) | 1.6 (2.6) | | | | Remission | | Immune-mediated diabetes | 16 | 21 (15) | | \approx | | | Recent onset | | Immune-mediated diabetes | 40 | 17 (19) | 1.0 (1.0) | \approx | | | Longstanding | | Myasthenia gravis | 42 | | 1.2 (1.2) | \approx | | | | | Myasthenia gravis | 43 | 38 (17) | | ↓ * | | | | | Primary Sjögren syndrome | 41 | 21 (21) | 8.5 (4.1) | ^ * | | | None | | Kawasaki disease | 39 | | | \downarrow | | | Active | | | | | | | | • | Deffervescence | | Inflammatory bowel disease | 10 | 49 (54) | | \approx | | ^ * | | The first column indicates the disease and the third the number of patients and healthy controls (controls) enrolled in each study. The fourth column shows the prevalence of PB CD4⁺ CD25^{hi} T cells from patients compared with controls (in parenthesis) and the fifth column the prevalence of CD4⁺ CD25^{hi} T cells at sites of inflammation compared with PB of patients. (\uparrow) Indicates an increased, (\downarrow) a decreased, and (\approx) an equal prevalence of CD4⁺ CD25^{hi} T cells, respectively. The sixth column shows correlations between prevalences of CD4⁺ CD25^{hi} T cells in PB and clinical/serological parameters. Anti-SLA, antibodies to soluble liver antigen; CRP, C-reactive protein; ESR, erythrocyte sedimentation rate; HCV, hepatitis C virus; LKM-1, liver kidney microsomal antibody type-1. controls. Thus, a reduced prevalence of circulating TREGs is not a general finding in all patients with autoimmune diseases and does not also necessarily reflect the actual situation at sites of inflammation. ### CD4⁺ CD25^{hi} T cells at inflammatory sites There is agreement among many investigators of increased recruitment of CD4⁺ CD25^{hi} T cells at sites ^{&#}x27;None' indicates that experiments detected no correlation. Significance levels are shown as: *P < 0.05; **P < 0.01; and ***P < 0.001. [†]Expressed as a percentage relative to total CD4⁺ T cells. Table 2. Functional efficiency (proliferation, suppression of proliferation and suppression of cytokine production) of CD4⁺ CD25^{hi} T cells from patients with autoimmune diseases | | Reference | | Proliferation | Suppression of proliferation | Suppression of cytokine production | Prevalence/function of TREGs versus treatment (agents) | |-----------------------------------|-----------|-------------|---------------|------------------------------|------------------------------------|--| | Juvenile idiopathic arthritis | 9 | Persistent | | + | | None (MTX) | | | | Extended | | + | | | | Juvenile idiopathic arthritis | 17 | | | + | + | None (MTX, CLQ, CS, CS injections) | | Rheumatoid arthritis | 17 | | | + | + | None (MTX, CLQ, CS, CS injections) | | Rheumatoid arthritis | 18 | | + | ≈ | + | None (MTX, CS, TNF-α blocking) | | Rheumatoid arthritis | 11 | | | + | | | | Rheumatoid arthritis | 44 | | + | ≈ | \ | Prevalence [↑] /function [↑]
(TNF-α blocking) | | Rheumatoid arthritis | 45 | | | + | | | | Rheumatoid arthritis | 46 | | | \downarrow | | Prevalence [↑] /function [†] [↑] (TNF-α blocking) | | Spondyloarthritis | 17 | | | + | + | None (MTX, CLQ, CS, CS injections) | | Psoriatic arthritis | 17 | | | + | + | None (MTX, CLQ, CS, CS injections) | | HCV mixed cryoglobulinaemia | 36 | Symptomatic | + | \downarrow | | | | Multiple sclerosis | 21 | | _*** | ↓* | \downarrow | | | Polyglandular syndrome
type II | 64 | | + | _* * | | | | Autoimmune liver disease | 37 | | ↓ * | | ≈ | | | Immune-mediated diabetes | 16 | | ≈ | \ *** | ↓ * | | | Immune-mediated diabetes | 40 | | | ≈ | ≈ | | | Myasthenia gravis | 42 | | \uparrow | \downarrow | | | | Myasthenia gravis | 43 | | | | | Prevalence↑ (CS, AZA) | | Primary Sjögren syndrome | 41 | | | + | | None (MTX, CS) | | Inflammatory bowel disease | 10 | | | ≈ | | None (CS, SSZ, AZA) | $^{(\}uparrow)$ Indicates an increased (\downarrow) indicates a decreased and (\approx) indicates an equal functional capacity of circulating CD4⁺ CD25^{hi} T cells from patients compared with controls. AZA, azathioprine; CS, corticosteroids; CLQ, chloroquine; HCV, hepatitis C virus; MTX, methotrexate; SSZ, sulfasalazine; TNF- α , tumour necrosis factor- α . †Transient effect observed on day 15, but not on day 180 after therapy. of inflammation compared with peripheral blood (Table 1). 9–11,17,18,45 Such enrichment has been shown to be stable over time and independent of clinical and laboratory parameters, disease duration and therapeutic interventions, including intra-articular corticosteroid applications or the use of tumour necrosis factor-α (TNF- $\alpha)$ blocking agents (Table 2). These $\text{CD4}^{\scriptscriptstyle +}$ $\text{CD25}^{\scriptscriptstyle \text{hi}}$ T cells display an activated phenotype expressing high levels of CTLA-4 and low levels of CD62L. Functional assays revealed an increased suppressive potency, indicating CD4⁺ CD25^{hi} T cells to be crucial players in the modulation of local immune responses.^{9,10,18} This is in line with the observation that CD4+ CD25hi T cells accumulate in inflammatory lesions during infections, preventing collateral tissue damage.47 However, in autoimmune diseases, even the enrichment of CD4+ CD25hi T cells with increased suppressive potency at sites of inflammation is insufficient to interrupt inflammation, thus indicating an imbalance between pro-inflammatory and regulatory T cells, as outlined below.⁴⁸ # Different developmental stages of TREGs and TREG homing The observation that murine TREGs expressing FOXP3 constitute several phenotypically and functionally distinct subsets, ^{47,49,50} led to the concept of developmental stages of TREGs. In brief, one subgroup of CD4⁺ CD25⁺ TREGs expresses high surface levels of CD62L and the chemokine receptor CCR7, and preferentially homes to antigen-draining lymph nodes (similarly to naive T cells), where they efficiently inhibit induction of inflammatory reactions. ^{49–51} ⁽⁺⁾ Indicates the occurrence of the corresponding function and that it was not compared between patients and controls. The last column shows correlations between prevalences and function of CD4⁺ CD25^{hi} T cells and therapeutic interventions. ^{&#}x27;None' indicates that experiments detected no correlation. Significance levels are shown as follows: *P < 0.05; **P < 0.01; and ***P < 0.001. Another subgroup of TREGs, expressing $\alpha_E \beta_7$ integrin, primarily traffics into non-lymphogenic tissues and sites of inflammation directed to down-modulate local immune reactions at these sites. These TREGs are either CD25+ or CD25⁻ and have undergone repetitive cell divisions, as indicated by a low number of T-cell-receptor excision circles. 49,50 As TREGs isolated from neonatant mice lack α_E integrin expression and acquire this marker with aging,⁵² it has been proposed that during the course of antigenic stimulation, TREGs might change their phenotype and their migratory activity from naive-like into memory/effectorlike TREGs to exit into (inflamed) tissues.⁴⁷ In accordance with this mouse-derived model, the occurrence of naivelike (CD45RA+ CD62Lhi CCR7hi) and antigen-experienced TREGs (CD45RO+ CD62Lint CCR7int) has recently been shown in healthy humans.⁵³ CD4⁺ FOXP3⁺ cell populations with low or no CD25 expression also exist in human peripheral blood, nonlymphogenic tissues and at sites of
inflammation. Indeed, more than 30% of peripheral blood CD4⁺ T cells with intermediate levels of CD25, and even 3.6% of CD4⁺ CD25⁻ T cells, are positive for FOXP3 in humans and may thus reflect different stages of TREG development, similar to that of the murine system. 9,10,54 According to this concept, reduced levels of circulating CD4+ CD25hi T cells may not necessarily reflect a deficit of TREGs, but rather indicate an increased shift of TREGs from the CD25hi naive-like into the CD25^{-/low} memory/effector phenotype associated with an enhanced traffic towards inflamed tissue, which may, in fact, correlate with disease activity (Table 1). As far as autoimmune diseases with normal or increased prevalences of circulating CD4⁺ CD25^{hi} T cells are concerned, we can only speculate that FOXP3⁻ anergic effector T cells (which develop during the course of autoimmune diseases), or other regulatory T cells (such as Tr1), may express high levels of CD25.²² The presence of such anergic effector T cells might also explain the observation that patients with multiple sclerosis have normal levels of circulating CD4⁺ CD25^{hi} T cells, although the *in vitro* proliferation of CD4⁺ CD25^{hi} T cells is reduced.²¹ The limitations of this concept are that the expression of FOXP3 may be less specific for human than for murine TREGs,³² and the regulatory activity of human CD4⁺ CD25⁻ FOXP3⁺ T cells has not, to date, been determined at the single cell level. Such investigations of FOXP3 or alternative specific markers for the identification of human TREGs are still needed to enable future studies, which address more specifically the relationship between TREGs in peripheral blood and at sites of inflammation, to be undertaken. ### Suppressive mechanisms of TREGs The mechanisms used by TREGs to suppress immune responses are still unresolved, and current hypotheses have been summarized in a number of reviews. 25,47,55 In brief, inhibition is contact dependent, and trans-well assays and supernatants of TREGs revealed no suppressive effects. After activation, human TREGs may directly kill activated CD4+ and CD8+ T cells in a perforin- or granzyme-dependent manner in vitro.56 Although evidence for such TREG-mediated cytotoxicity is lacking in vivo, the observation of patients with mutations in the perforin gene and who suffer from haemophagocytic lymphohistiocytosis (HLH) indicates a critical involvement of perforin in the regulation of immune responses.⁵⁷ These patients have an overactive immune system, and immune responses to infections are not down-regulated after the cessation of an infection. Untreated HLH patients then develop end-organ damage from lymphocyte infiltration and macrophage activation. Perforin-deficient mice develop a disease similar to HLH after exposure to viruses.⁵⁸ Perforin polymorphisms may thus predispose to a prolonged activation of the immune system during infections, which could provoke the breakdown of tolerance (see below). Another effector mechanism of suppression has been proposed with reverse signalling through crosslinking B7 (CD80 and CD86) on the cell surface of antigen-presenting cells or activated T cells. This signalling is mediated by CTLA-4 expressed on TREGs.⁵⁹ However, as murine TREGs with target deletion of genes encoding CTLA-4 are suppressive in vitro, a non-redundant role of CTLA-4 in the suppressive process is unlikely.⁶⁰ Whether cytokines modulate the TREG-mediated suppression of immune responses is also unclear. Both TGF- β and IL-10 have been linked to this effect in murine colitis and type 1 diabetes, although in vitro blockade of TGF- β or IL-10 does not totally abrogate suppression. $^{61\text{-}63}$ # Insufficient suppression of inflammation in autoimmunity Obviously, TREGs still fail to totally suppress inflammation in patients with autoimmune diseases, despite the local enrichment of TREGs and enhanced suppressive activity *in vitro* (as mentioned above), thus supporting the concept of a profound imbalance between pro-inflammatory and regulatory T cells. ⁴⁸ It has been proposed that one underlying cause for this insufficiency may be a reduced suppressive capacity of TREGs, as observed in *in vitro* assays comparing CD4⁺ CD25^{hi} T cells from patients with HCV-associated mixed cryoglobulinaemia, ³⁶ multiple sclerosis, ²¹ polyglandular syndrome type II, ⁶⁴ myasthenia gravis ⁴² or rheumatoid arthritis with CD4⁺ CD25^{hi} T cells from healthy controls ⁴⁴ (Table 2). However, as Shevach points out, these *in vitro* experiments could be influenced by contamination with activated non-regulatory T cells and Tr1 cells. ²² It is further conceivable that the most potent TREGs are not in the peripheral blood but exert their suppressive function in the target organ. Leipe *et al.* recently argued in favour of a possible inhibition of TREGs by pro-inflammatory cytokines from the synovial fluids in rheumatoid arthritis. ^{65,66} IL-7 and IL-15 have been detected in the synovial fluid of patients with juvenile idiopathic arthritis, which strongly reduced the activity of TREGs *in vitro*. ³⁴ Alternatively, responder T cells may show a decreased susceptibility to TREG-mediated suppression. CD4⁺ CD25 T cells from synovial fluid are in fact more difficult to suppress than CD4+ CD25- T cells from peripheral blood of rheumatoid arthritis patients. 18 For example, IL-6 is increased at sites of inflammation and known to enhance the resistance of CD4+ CD25- T cells to the suppressive effects of TREGs in vitro. 66 Permanent activation of T cells through constitutively and aberrantly expressed costimulatory molecules such as B7.1, B7.2 and MICA, along with T-cell receptor (TCR) stimulation, may perpetuate chronic inflammation despite the presence of TREGs. Stimulation of CD4⁺ T cells with GITR ligand also results in resistance to TREG-mediated suppression; all of these collectively support the idea of an active inhibition of TREG function at inflammatory sites.^{33,67,68} ## Generation of TREGs and maintaining the pool of TREGs ### Thymic generation of TREGs TREGs are generated in the thymus, during a positive selection process, by high-affinity interactions of the TCR to cortically expressed host antigens. ⁶⁹ As this process is paralleled by the depletion of non-regulatory autoreactive T cells expressing the same TCRs, other mechanisms, which are independent of the avidity of the TCR, are suggested to be involved in the development of TREGs. ^{24,69,70} These mechanisms may include costimulatory molecules out of the B7 or TNF family, such as CD28, PD-1 or CD40L, ^{55,71} as well as cytokines including IL-2, TNF- α or TGF. ^{72,73} Depending on these additional signals, thymocytes are then either negatively selected or induce a genetic program for TREGs, including up-regulation of FOXP3 and CD25. ²⁴ A deficient thymic function in athymic mice causes an impaired generation of TREGs, leading to type 1 diabetes mellitus, thyroiditis, gastritis and systemic wasting disease⁷. Furthermore, *CD28*- and *B7*-deficient mice, or mice with a knockout defect for the *IL-2* gene, show a profound decrease in the number of thymus-derived TREGs. This may be at least partly explained by a 'skew' of the local signals, although the exact function of B7/CD28 and IL-2 for thymic development of TREGs is unknown.^{71,74} Thus, an intact thymus and cytokine environment play a crucial role in the development of murine TREGs and the maintenance of dominant tolerance. In humans, several clinical observations have supported a link between reduced thymic function, with impaired TREG generation, and the induction of autoimmune diseases. - (1) Children with thymic hypoplasia as a result of the 22q.2 deletion syndrome display an impaired TREG generation and have an increased risk of developing an autoimmune disorder.⁷⁵ - (2) Patients with a mutation of the transcription factor autoimmune regulator (AIRE) have a defective expression of tissue-specific self-antigens in thymus, leading to autoimmune polyendocrinopathy candidiasis ectodermal dystrophy (APECED).⁷⁶ In mice, AIRE deficiency is associated with a reduced generation of TREGs, which may hold true also for humans.⁷⁷ - (3) Reduction of thymic activity has been reported in patients with multiple sclerosis⁷⁸ and rheumatoid arthritis,⁷⁹ who show a reduced number of T-cell receptor excision circles (Trec), indicating a reduced thymic output.^{80,81} The number of Trecs exponentially declines also with aging, and reduction of Trecs in young patients with autoimmune diseases indicates therefore an 'early aging' of the thymus. As TREG function declines with thymic senescence,⁸² it is conceivable that the induction of TREGs in the 'early aged' thymus of patients with autoimmune diseases is less efficient, and non-regulatory T cells bearing an autoreactive TCR may escape the thymic selection process more frequently.⁸³ Besides, a skew of thymic signals and cytokines may induce the breakdown of self-tolerance. In the thymus of patients with myasthenia gravis, for example, IL-6-producing cells have been detected, and IL-6 abrogates the suppression of human TREGs, as mentioned above. 66,84 Likewise, blockade of TNF- α in patients with rheumatoid arthritis restored the suppressive function of TREGs. Although the underlying mechanism for this phenomenon is unclear, it has been suggested that the modification of TNF- α in the thymic cytokine environment might restore TREG generation, rather than TNF- α acting directly on peripheral TREGs. ### Peripheral induction of human TREGs Processes that maintain the size and composition of the peripheral TREG pool include not only the expansion and survival of thymus-derived TREGs, but may also involve the conversion of naive non-regulatory CD4 $^{+}$ CD25 $^{-}$ T cells into TREGs. 85,86 The signals that facilitate or direct peripheral TREG formation remain elusive, but may involve costimulatory molecules such as
CTLA-4, cytokines such as TGF- β , and dendritic cells. 25,87 In mice, CD4 $^{+}$ CD25 $^{-}$ FOXP3 $^{-}$ T cells showed *de novo* induction of FOXP3 after antigenic stimulation in the presence of TGF- β .⁸⁶ These newly formed TREGs were capable of suppressing non-regulatory T cells. In humans, however, the preferential expansion of a small population of FOXP3-expressing CD4⁺ CD25⁻ T cells after activation in the presence of TGF- β cannot be excluded.^{1,88} Further studies are required to clarify whether FOXP3 expression relates directly to the thymic origin of TREGs or to TREG function possibly induced in peripheral naive T cells.²² #### Imbalanced immune homeostasis and autoimmunity Normal maintenance of the homeostatic equilibrium is achieved through thymic T-cell generation with subsequent development of peripheral T cells and cell death. Under conditions of an extremely disturbed immune system, such as lymphopenia or acute depletion of lymphocytes, T cells undergo peripheral proliferation in the absence of foreign antigen stimulation and can restore the size of the peripheral T-cell compartment independently of the thymic output of naive T cells.⁸⁹ As lymphopenic states are common throughout life, for example, during viral infections, lymphopenia-induced proliferation may be the primary mechanism to restore the T-cell pool in aged individuals with reduced thymic function.⁹⁰ Although mechanisms that regulate this proliferation are still under investigation, it became apparent that the proliferative capacity of individual T cells correlates with their avidity for self-ligands.⁹¹ Thus, lymphopeniainduced proliferation has the potential to skew the TCR repertoire towards greater self-reactivity. 90 During the course of lymphopenia-induced proliferation, T cells can acquire effector functions, which may explain a longrecognized association of lymphopenia with autoimmune diseases, including Sjögren syndrome, rheumatoid arthritis, systemic lupus erythematodes, polymyositis/dermatomyositis and Crohn's disease. Indeed, in patients with rheumatoid arthritis, a contraction of TCR diversity and oligoclonal T-cell expansion further support this concept. 79,92-96 Because of the infrequent occurrence of autoimmune diseases, even in people with reduced thymic function and among cancer patients with severe lymphopenia caused by chemotherapy or irradiation, peripheral mechanisms of tolerance have to compensate for the increased autoreactivity of the T-cell pool in healthy individuals. These mechanisms are still not completely understood, but may include the restoration of the TREG pool from a peripheral reservoir⁹⁷ and the induction of TREGs from non-regulatory T cells. Moreover, self-antigen-driven proliferation of TREGs during lymphopenia results in the competition with non-regulatory T cells for limited resources such as IL-2 or immunological space, and may thus restrain lymphopenia-induced proliferation of non-regulatory T cells. ^{99,100} ### Breakdown of tolerance by environmental factors Depletion of CD25⁺ cells in mice eliminates a high proportion of circulating TREGs and activated T cells with severe lymphopenia, but is not sufficient to induce autoimmunity without administration of strong adjuvants. This observation supports the multifactorial pathogenesis of autoimmunity. Environmental factors, such as microbial infections or drug metabolism, have long been suspected to trigger the onset of autoimmune diseases by antigen-specific and non-specific effects. Molecular mimicry is one possible mechanism used by microbes to break immune tolerance. 102 The underlying concept is that infectious agents share one or more epitopes with various self-components. An alternative hypothesis is that infectious agents cause bystander activation of immune cells with autoaggressive potential. Thus, infections cause transient lymphopenia and organ damage with a release of autoantigens, favouring the proliferation of T cells bearing an autoreactive TCR. 103 In addition, they provoke the presentation of self-antigens, together with cytokines and costimulatory molecules, as a 'danger' signal. 104 These danger signals are important for inducing an effective immune response against microbes by activating not only naive T cells but also attenuating TREGmediated suppression. 33,103,105 In the event of disturbed tolerance mechanisms with impaired TREG generation and bias of non-regulatory T cells towards autoreactivity, infections may initiate or even trigger 'pre-existing' autoimmunity. Genetic polymorphisms of molecules influencing TREG generation or activation, such as IL-2, CTLA-4 or CD28, 106,107 the timing of infection and the magnitude of inflammation may be additional factors involved in the exacerbation of autoimmunity. 105 ## TREG-mediated therapeutic approaches for the future Strategies to support TREGs in autoimmune diseases are considered an intriguing new approach for using to suppress the inflammatory process, by manipulating both the function and number of TREGs. It is believed that protocols for such manipulation have the therapeutic potential to induce tolerance in patients with autoimmune diseases, because in mice with collagen-induced arthritis, depletion of TREGs caused rapid progression, but early joint damage could be reversed by the transfer of isolated and *ex vivo*-proliferated TREGs. Other animal models of autoimmunity show similar results. Other animal models of autoimmunity show similar results. Monoclonally expanded TREGs, which specifically target autoantigens, may even provide more efficient suppression, and protocols for the *in vitro* expansion of human TREGs are already available. Alternatively, transfection of nonregulatory T cells with FOXP3 could generate antigen-specific TREGs with increased suppressive activity that target sites of inflammation. Transfection of polyclonally expanded TREGs with genes encoding TCR- α and - β chains, or genes encoding a chimeric antigen-MHC-CD3- ζ molecule might also result in significant numbers of potent, highly directed, antigen-specific TREGs. 113 Other approaches to increase TREG function or numbers without ex vivo manipulation include administration of cytokines (such as TGF-β) that favour TREG activity and survival. TGF-B may also convert non-regulatory T cells into TREGs⁸⁶ and $TGF-\beta$ gene therapy was found to induce TREGs in syngenic islet transplanted non-obese diabetic mice, blocking islet destructive autoimmunity. 114 Tolerance can also be induced by short-term treatment with monoclonal antibodies against costimulatory molecules, adhesion molecules or the TCR complex. 115-117 Achievement of tolerance, for example, has been described in patients with new-onset type 1 diabetes mellitus using hOKT3, the FcR non-binding anti-CD3 monoclonal antibody (phase I/II trial). 118 With this approach, activation and clonal expansion of naive T cells was prevented by a single 14-day course of hOKT3. Notably, insulinitis dramatically improved with subsequent insulin production and no further need of immune suppression for longer than 1 year. A subpopulation of circulating T cells occurred with suppressive function in vitro and with a similar phenotype to TREGs. The same T-cell population was observed later in patients with human islet transplantation treated with hOKT3.119 There are, however, technical difficulties regarding reliable identification of TREGs and the generation of sufficient numbers of TREGs for therapeutic purposes. 120 T cells with retroviral expression of FOXP3 have recently been shown to be less suppressive than freshly isolated CD4⁺ CD25⁺ TREGs¹²¹ and may therefore be insufficient to down-regulate autoimmunity in humans. Concerns also exist about the uncontrolled proliferation of TREGs and/or development of unforeseen functional activities, such as differentiation into effector T cells. In the event of a possible underlying genetic defect of TREG functions, stimulating more cells with the same defect may not be an effective approach. Besides, as in most autoimmune diseases, the causative antigen to perform monoclonal expansion of TREGs is unknown, therapy would depend on questionable bystander suppression. Large numbers of TREGs may also increase the risk of developing cancer or affect the immune response against acute and chronic infections. 120,122,123 In view of the potential dangers associated with the manipulation of TREGs, an alternative approach would be to develop strategies for the prevention of progressive thymic failure; this would preserve an optimal diversity of the TCR repertoire and the generation of thymus-derived TREGs and also avoid the potential undesirable side-effects associated with protocols for manipulating TREGs. Current treatment attempts include the administration of growth hormone or IL-7, which has been found to increase thymus size and cellularity. How promising this approach is, and whether its clinical implementation will be devoid of severe adverse events, are issues that only future research can clarify. ### **Acknowledgements** This work was supported by the 'Verein zur Förderung der wissenschaftlichen Ausbildung und Tätigkeit von Südtirolern an der Universität Innsbruck' (to C. Dejaco), and the Tyrolean Research Funds (to C. Duftner). ### References - 1 Fontenot JD, Rudensky AY. A well adapted regulatory contrivance: regulatory T cell development and the forkhead family transcription factor Foxp3. Nat Immunol 2005; 6:331–7. - 2 Graca L, Chen TC, Le Moine A, Cobbold SP, Howie D, Waldmann H. Dominant tolerance: activation thresholds for peripheral generation of regulatory T cells. *Trends Immunol* 2005; 26:130–5. - 3 Gershon RK, Kondo K. Cell interactions in the induction of tolerance: the role of thymic lymphocytes. *Immunology* 1970; 18:723–35. - 4 Sarantopoulos S, Lu L, Cantor H. Qa-1 restriction of CD8⁺ suppressor T cells. *J Clin Invest* 2004; **114**:1218–21. - 5
Roncarolo MG, Bacchetta R, Bordignon C, Narula S, Levings MK. Type 1 T regulatory cells. *Immunol Rev* 2001; 182:68–79. - 6 Weiner HL. Induction and mechanism of action of transforming growth factor-beta-secreting Th3 regulatory cells. *Immunol Rev* 2001; 182:207–14. - 7 Itoh M, Takahashi T, Sakaguchi N, Kuniyasu Y, Shimizu J, Otsuka F, Sakaguchi S. Thymus and autoimmunity: production of CD25⁺CD4⁺ naturally anergic and suppressive T cells as a key function of the thymus in maintaining immunologic selftolerance. *J Immunol* 1999; 162:5317–26. - 8 Baecher-Allan C, Brown JA, Freeman GJ, Hafler DA. CD4⁺CD25^{high} regulatory cells in human peripheral blood. *J Immunol* 2001; **167**:1245–53. - 9 de Kleer IM, Wedderburn LR, Taams LS *et al.* CD4⁺CD25^{bright} regulatory T cells actively regulate inflammation in the joints of patients with the remitting form of juvenile idiopathic arthritis. *J Immunol* 2004; **172**:6435–43. - 10 Makita S, Kanai T, Oshima S et al. CD4⁺CD25^{bright} T cells in human intestinal lamina propria as regulatory cells. J Immunol 2004; 73:3119–30. - 11 Cao D, Malmstrom V, Baecher-Allan C, Hafler D, Klareskog L, Trollmo C. Isolation and functional characterization of regulatory CD25^{bright} CD4⁺ T cells from the target organ of patients with rheumatoid arthritis. *Eur J Immunol* 2003; 33:215–23. - 12 Baecher-Allan C, Wolf E, Hafler DA. Functional analysis of highly defined, FACS-isolated populations of human regulatory CD4+CD25+ T cells. Clin Immunol 2005; 115:10–18. - 13 Stassen M, Fondel S, Bopp T et al. Human CD25⁺ regulatory T cells: two subsets defined by the integrins alpha 4 beta 7 or alpha 4 beta 1 confer distinct suppressive properties upon CD4⁺ T helper cells. Eur J Immunol 2004; 34:1303–11. - 14 Jonuleit H, Schmitt E. The regulatory T cell family: distinct subsets and their interrelations. *J Immunol* 2003; 171: 6323–7. - 15 Dieckmann D, Plottner H, Berchtold S, Berger T, Schuler G. Ex vivo isolation and characterization of CD4(+)CD25(+) T cells with regulatory properties from human blood. *J Exp Med* 2001; 193:1303–10. - 16 Lindley S, Dayan CM, Bishop A, Roep BO, Peakman M, Tree TI. Defective suppressor function in CD4(+)CD25(+) T-cells from patients with type 1 diabetes. *Diabetes* 2005; **54**: 92–9. - 17 Cao D, Vollenhoven Rv R, Klareskog L, Trollmo C, Malmstrom V. CD25^{bright} CD4⁺ regulatory T cells are enriched in inflamed joints of patients with chronic rheumatic disease. *Arthritis Res Ther* 2004; 6:R335–46. - 18 van Amelsfort JM, Jacobs KM, Bijlsma JW, Lafeber FP, Taams LS. CD4⁺CD25⁺ regulatory T cells in rheumatoid arthritis. Arthritis Rheum 2004; 50:2775–85. - 19 Putheti P, Pettersson A, Soderstrom M, Link H, Huang YM. Circulating CD4⁺CD25⁺ T regulatory cells are not altered in multiple sclerosis and unaffected by disease-modulating drugs. *J Clin Immunol* 2004; 24:155–61. - 20 Liu MF, Wang CR, Fung LL, Wu CR. Decreased CD4⁺CD25⁺ T cells in peripheral blood of patients with systemic lupus erythematosus. *Scand J Immunol* 2004; 59:198–202. - 21 Viglietta V, Baecher-Allan C, Weiner HL, Hafler DA. Loss of functional suppression by CD4⁺CD25⁺ regulatory T cells in patients with multiple sclerosis. J Exp Med 2004; 199:971–9. - 22 Shevach EM. Regulatory/suppressor T cells in health and disease. Arthritis Rheum 2004; 50:2721–4. - 23 von Boehmer H. Mechanisms of suppression by suppressor T cells. *Nat Immunol* 2005; **6**:338–44. - 24 Picca CC, Caton AJ. The role of self-peptides in the development of CD4⁺ CD25⁺ regulatory T cells. Curr Opin Immunol 2005; 17:131–6. - 25 Sakaguchi S. Naturally arising Foxp3-expressing CD25⁺CD4⁺ regulatory T cells in immunological tolerance to self and non-self. Nat Immunol 2005; 6:345–52. - 26 Wildin RS, Smyk-Pearson S, Filipovich AH. Clinical and molecular features of the immunodysregulation, polyendocrinopathy, enteropathy, X linked (IPEX) syndrome. *Med Genet* 2002; 39:537–45. - 27 Bassuny WM, Ihara K, Sasaki Y, Kuromaru R, Kohno H, Matsuura N, Hara T. A functional polymorphism in the promotor/enhancer region of the FOXP3/Scurfin gene associated with type 1 diabetes. *Immunogenetics* 2003; 55:149–56. - 28 Yagi H, Nomura T, Nakamura K et al. Crucial role of FOXP3 in the development and function of human CD25+CD4+ regulatory T cells. Int Immunol 2004; 16:1643–56. - 29 Oswald-Richter K, Grill SM, Shariat N, Leelawong M, Sundrud MS, Haas DW, Unutmaz D. HIV infection of naturally occurring and genetically reprogrammed human regulatory T-cells. PLoS Biol 2004; 2:E198. - 30 Hori S, Nomura T, Sakaguchi S. Control of regulatory T cell development by the transcription factor Foxp3. *Science* 2003; 299:1057–61. - 31 Walker MR, Kasprowicz DJ, Gersuk VH, Benard A, Van Landeghen M, Buckner JH, Ziegler SF. Induction of FoxP3 and acquisition of T regulatory activity by stimulated human CD4+CD25- T cells. *J Clin Invest* 2003; 112:1437–43. - 32 Morgan ME, van Bilsen JH, Bakker AM *et al.* Expression of FOXP3 mRNA is not confined to CD4⁺CD25⁺ T regulatory cells in humans. *Hum Immunol* 2005; **66**:13–20. - 33 Takahashi T, Kuniyasu Y, Toda M, Sakaguchi N, Itoh M, Iwata M, Shimizu J, Sakaguchi S. Immunologic self-tolerance maintained by CD25⁺CD4⁺ naturally anergic and suppressive T cells: induction of autoimmune disease by breaking their anergic/suppressive state. *Int Immunol* 1998; **10**: 1969–80. - 34 Ruprecht CR, Gattorno M, Ferlito F, Gregorio A, Martini A, Lanzavecchia A, Sallusto F. Coexpression of CD25 and CD27 identifies FoxP3+ regulatory T cells in inflamed synovia. *J Exp Med* 2005; 201:1793–803. - 35 Koenen HJ, Fasse E, Joosten I. CD27/CFSE-based ex vivo selection of highly suppressive alloantigen-specific human regulatory T cells. J Immunol 2005; 174:7573–83. - 36 Boyer O, Saadoun D, Abriol J, Dodille M, Piette JC, Cacoub P, Klatzmann D. CD4⁺CD25⁺ regulatory T-cell deficiency in patients with hepatitis C-mixed cryoglobulinemia vasculitis. *Blood* 2004; **103**:3428–30. - 37 Longhi MS, Ma Y, Bogdanos DP, Cheeseman P, Mieli-Vergani G, Vergani D. Impairment of CD4⁺CD25⁺ regulatory T-cells in autoimmune liver disease. *J Hepatol* 2004; **41**:31–7. - 38 Crispin JC, Martinez A, Alcocer-Varela J. Quantification of regulatory T cells in patients with systemic lupus erythematosus. *J Autoimmun* 2003; **21**:273–6. - 39 Furuno K, Yuge T, Kusuhara K, Takada H, Nishio H, Khajoee V, Ohno T, Hara T. CD25⁺CD4⁺ regulatory T cells in patients with Kawasaki disease. *J Pediatr* 2004; 145:385–90. - 40 Putnam AL, Vendrame F, Dotta F, Gottlieb PA. CD4⁺CD25^{high} regulatory T cells in human autoimmune diabetes. *J Autoimmun* 2005; 24:55–62. - 41 Gottenberg JE, Lavie F, Abbed K, Gasnault J, Le Nevot E, Delfraissy JF, Taoufik Y, Mariette X. CD4 CD25 (high) regulatory T cells are not impaired in patients with primary Sjogren's syndrome. *J Autoimmun* 2005; **24**:235–42. - 42 Balandina A, Lecart S, Dartevelle P, Saoudi A, Berrih-Aknin S. Functional defect of regulatory CD4⁺CD25⁺ T cells in the thymus of patients with autoimmune Myasthenia Gravis. *Blood* 2005; 105:734–41. - 43 Fattorossi A, Battaglia A, Buzzonetti A, Ciaraffa F, Scambia G, Evoli A. Circulating and thymic CD4+CD25+ T regulatory cells in myasthenia gravis: effect of immunosuppressive treatment. *Immunology* 2005; **116**:134–41. - 44 Ehrenstein MR, Evans JG, Singh A, Moore S, Warnes G, Isenberg DA, Mauri C. Compromised function of regulatory T cells in rheumatoid arthritis and reversal by anti-TNFalpha therapy. *J Exp Med* 2004; **200**:277–85. - 45 Mottonen M, Heikkinen J, Mustonen L, Isomaki P, Luukkainen R, Lassila O. CD4⁺ CD25⁺ T cells with the phenotypic and functional characteristics of regulatory T cells are enriched in the synovial fluid of patients with rheumatoid arthritis. *Clin Exp Immunol* 2005; **140**:360–7. - 46 Perez-Vigna M, Mendoza-Abud C, Portillo-Salazar H et al. Immune effects of therapy with Adalimumab in patients with rheumatoid arthritis. Clin Exp Immunol 2005; 141:372–80. - 47 Belkaid Y, Rouse BT. Natural regulatory T cells in infectious disease. *Nat Immunol* 2005; **6**:353–60. - 48 Bour-Jordan H, Salomon BL, Thompson HL, Szot GL, Bernhard MR, Bluestone JA. Costimulation controls diabetes by altering - the balance of pathogenic and regulatory T cells. *J Clin Invest* 2004: 114:979–87. - 49 Fontenot JD, Rasmussen JP, Williams LM, Dooley JL, Farr AG, Rudensky AY. Regulatory T cell lineage specification by the forkhead transcription factor foxp3. *Immunity* 2005; 22:329–41. - 50 Huehn J, Siegmund K, Lehmann JC et al. Developmental stage, phenotype, and migration distinguish naive- and effector/memory-like CD4⁺ regulatory T cells. J Exp Med 2004; 199:303–13. - 51 Siegmund K, Feuerer M, Siewert C *et al.* Migration matters: regulatory T cell compartmentalization determines suppressive acitivity *in vivo. Blood* 2005 [Epub ahead of print]. - 52 Dujardin HC, Burlen-Defranoux O, Boucontet L, Vieira P, Cumano A, Bandeira A. Regulatory potential and control of Foxp3 expression in newborn CD4⁺ T cells. *Proc Natl Acad Sci* USA 2004; 101:14473–8. - 53 Valmori D, Merlo A, Souleimanian NE, Hesdorffer CS, Ayyoub M. A peripheral circulating compartment of natural naive CD4+ Tregs. J Clin Invest 2005; 115:1953–62. - 54 Roncador G, Brown PJ, Maestre L *et al.* Analysis of FOXP3 protein expression in human CD4(+)CD25(+) regulatory T cells at the single-cell level. *Eur J Immunol* 2005; **35**:1681–91. - 55 Paust S, Cantor H. Regulatory T cells and autoimmune disease. *Immunol Rev* 2005; **204**:195–207. - 56 Grossman WJ, Verbsky JW, Barchet W, Colonna M, Atkinson JP, Ley TJ. Human T regulatory cells can use the perforin pathway to cause autologous target cell death. *Immunity* 2004; 21:589–601. - 57 Stepp SE, Dufourcq-Lagelouse R, Le Deist F et al. Perforin gene defects in familial hemophagocytic lymphohistiocytosis. Science 1999; 286:1957–9. - 58 Badovinac VP, Hamilton SE, Harty JT. Viral infection results in massive CD8⁺ T cell expansion and mortality in vaccinated perforin-deficient mice.
Immunity 2003; 18:463–74. - 59 Birebent B, Lorho R, Lechartier H, de Guibert S, Alizadeh M, Vu N, Robillard N, Semana G. Suppressive properties of human CD4+CD25+ regulatory T cells are dependent on CTLA-4 expression. Eur J Immunol 2004; 34:3485–96. - 60 Tang Q, Boden EK, Henriksen KJ, Bour-Jordan H, Bi M, Bluestone JA. Distinct roles of CTLA-4 and TGF-beta in CD4⁺CD25⁺ regulatory T cell function. *Eur J Immunol* 2004; 34:2996–3005. - 61 Shevach EM. CD4⁺ CD25⁺ suppressor T cells: more questions than answers. *Nat Rev Immunol* 2002; **2**:389–400. - 62 Green EA, Gorelik L, McGregor CM, Tran EH, Flavell RA. CD4+CD25+ T regulatory cells control anti-islet CD8+ T cells through TGF-beta-TGF-beta receptor interactions in type 1 diabetes. Proc Natl Acad Sci USA 2003; 100:10878–83. - 63 Asseman C, Mauze S, Leach MW, Coffman RL, Powrie F. An essential role for interleukin 10 in the function of regulatory T cells that inhibit intestinal inflammation. *J Exp Med* 1999; 190:995–1004. - 64 Kriegel MA, Lohmann T, Gabler C, Blank N, Kalden JR, Lorenz HM. Defective suppressor function of human CD4⁺ CD25⁺ regulatory T cells in autoimmune polyglandular syndrome type II. *J Exp Med* 2004; **199**:1285–91. - 65 Leipe J, Skapenko A, Lipsky PE, Schulze-Koops H. Regulatory T cells in rheumatoid arthritis. Arthritis Res Ther 2005; 7:93. - 66 Pasare C, Medzhitov R. Toll pathway-dependent blockade of CD4⁺CD25⁺ T cell-mediated suppression by dendric cells. *Science* 2003; **299**:1033–6. - 67 Goronzy JJ, Weynad CM. T cell regulation in rheumatoid arthritis. Curr Opin Rheumatol 2004; 16:212-7. - 68 Stephens GL, McHugh RS, Whitters MJ, Young DA, Luxenberg D, Carreno BM, Collins M, Shevach EM. Engagement of gluco-corticoid-induced TNFR family-related receptor on effector T cells by its ligand mediates resistance to suppression by CD4+CD25+ T cells. *J Immunol* 2004; 173:5008–20. - 69 Jordan MS, Boesteanu A, Reed AJ, Petrone AL, Holenbeck AE, Lerman MA, Naji A, Caton AJ. Thymic selection of CD4⁺CD25⁺ regulatory T cells induced by an agonist self-peptide. *Nat Immu*nol 2001; 2:301–6. - 70 Apostolou I, Sarukhan A, Klein L, von Boehmer H. Origin of regulatory T cells with known specificity for antigen. *Nat Immu*nol 2002; 3:756–63. - 71 Keir ME, Sharpe AH. The B7/CD28 costimulatory family in autoimmunity. *Immunol Rev* 2005; **204**:128–43. - 72 Malek TR, Yu A, Vincek V, Scibelli P, Kong L. CD4 regulatory T cells prevent lethal autoimmunity in IL-2Rbeta-deficient mice. Implications for the nonredundant function of IL-2. *Immunity* 2002; 17:167–78. - 73 Nakamura K, Kitani A, Fuss I, Pedersen A, Harada N, Nawata H, Strober W. TGF-beta 1 plays an important role in the mechanism of CD4*CD25* regulatory T cell activity in both humans and mice. *J Immunol* 2004; 172:834–42. - 74 Salomon B, Lenschow DJ, Rhee L, Ashourian N, Singh B, Sharpe A, Bluestone JA. B7/CD28 costimulation is essential for the homeostasis of the CD4+CD25+ immunoregulatory T cells that control autoimmune diabetes. *Immunity* 2000; **12**:431–40. - 75 Sullivan KE, McDonald-McGinn D, Zackai EH. CD4(+)CD25(+) T-cell production in healthy humans and in patients with thymic hypoplasia. Clin Diagn Lab Immunol 2002; 9:1129–31. - 76 Peterson P, Nagamine K, Scott H, Heino M, Kudoh J, Shimizu N, Antonarakis SE, Krohn KJ. APECED: a monogenic autoimmune disease providing new clues to self-tolerance. *Immunol Today* 1998; 19:384–6. - 77 Liston A, Gray DH, Lesage S et al. Gene dosage limiting role of Aire in thymic expression, clonal deletion, and organ-specific autoimmunity. J Exp Med 2004; 200:1015–26. - 78 Hug A, Korporal M, Schroder I, Haas J, Glatz K, Storch-Hagenlocher B, Wildemann B. Thymic export function and T cell homeostasis in patients with relapsing remitting multiple sclerosis. *J Immunol* 2003; 171:432–7. - 79 Koetz K, Bryl E, Spickschen K, O'Fallon WM, Goronzy JJ, Weyand CM. T cell homeostasis in patients with rheumatoid arthritis. Proc Natl Acad Sci USA 2000; 97:9203–8. - 80 Kong FK, Chen CL, Six A, Hockett RD, Cooper MD. T cell receptor gene deletion circles identify recent thymic emigrants in the peripheral T cell pool. *Proc Natl Acad Sci USA* 1999; 96:1536–40. - 81 Schonland SO, Lopez C, Widmann T, Zimmer J, Bryl E, Goronzy JJ, Weyand CM. Premature telomeric loss in rheumatoid arthritis is genetically determined and involves both myeloid and lymphoid cell lineages. *Proc Natl Acad Sci USA* 2003; 100:13471–6. - 82 Tsaknaridis L, Spencer L, Culbertson N *et al.* Functional assay for human CD4⁺CD25⁺ Treg cells reveals an age-dependent loss of suppressive activity. *J Neurosci Res* 2003; 74: 296–308. - 83 Rose NR. Thymus function, ageing and autoimmunity. *Immunol Lett* 1994; **40**:225–30. - 84 Cohen-Kaminsky S, Devergne O, Delattre RM, Klingel-Schmitt I, Emilie D, Galan ud P, Berrih-Aknin S. Interleukin-6 overproduction by cultured thymic epithelial cells from patients with myasthenia gravis is potentially involved in thymic hyperplasia. *Eur Cytokine Netw* 1993; 4:121–32. - 85 Chen W, Jin W, Hardegen N, Lei KJ, Li L, Marinos N, McGrady G, Wahl SM. Conversion of peripheral CD4⁺CD25⁻ naive T cells to CD4⁺CD25⁺ regulatory T cells by TGF-beta induction of transcription factor Foxp3. J Exp Med 2003; 198:1875–86. - 86 Wan YY, Flavell RA. Identifying Foxp3-expressing suppressor T cells with a bicistronic reporter. *Proc Natl Acad Sci USA* 2005; 102:5126–31 - 87 Sakaguchi S. Naturally arising CD4⁺ regulatory T cells for immunologic self-tolerance and negative control of immune responses. *Annu Rev Immunol* 2004; 22:531–62. - 88 Walker MR, Carson BD, Nepom GT, Ziegler SF, Buckner JH. De novo generation of antigen-specific CD4⁺CD25⁺ regulatory T cells from human CD4⁺CD25⁻ cells. Proc Natl Acad Sci USA 2005; 102:4103–8. - 89 Jameson SC. Maintaining the norm: T-cell homeostasis. Nat Rev Immunol 2002; 2:547–56. - 90 Khoruts A, Fraser JM. A causal link between lymphopenia and autoimmunity. *Immunol Lett* 2005; 98:23–31. - 91 Ge Q, Rao VP, Cho BK, Eisen HN, Chen J. Dependence of lymphopenia-induced T cell proliferation on the abundance of peptide/ MHC epitopes and strength of their interaction with T cell receptors. *Proc Natl Acad Sci USA* 2001; 98:1728–33. - 92 Utsinger PD, Yount WJ. Lymphopenia in Sjogren's syndrome with rheumatoid arthritis: relationship to lymphocytotoxic antibodies, cryoglobulinemia, and impaired mitogen responsiveness. *J Rheumatol* 1976; 3:355–66. - 93 Rivero SJ, Diaz-Jouanen E, Alarcon-Segovia D. Lymphopenia in systemic lupus erythematosus. Clinical, diagnostic, and prognostic significance. *Arthritis Rheum* 1978; 21:295–305. - 94 Iannone F, Cauli A, Yanni G, Kingsley GH, Isenberg DA, Corrigall V, Panayi GS. T-lymphocyte immunophenotyping in polymyositis and dermatomyositis. Br J Rheumatol 1996; 35:839–45. - 95 Heimann TM, Bolnick K, Aufses AH Jr. Prognostic significance of severe preoperative lymphopenia in patients with Crohn's disease. Ann Surg 1986; 203:132–5. - 96 Wagner UG, Koetz K, Weyand CM, Goronzy JJ. Perturbation of the T cell repertoire in rheumatoid arthritis. *Proc Natl Acad Sci* USA 1998; 95:14447–52. - 97 Zelenay S, Lopes-Carvalho T, Caramalho I, Moraes-Fontes MF, Rebelo M, Demengeot J. Foxp3⁺ CD25⁻ CD4 T cells constitute a reservoir of committed regulatory cells that regain CD25 expression upon homeostatic expansion. *Proc Natl Acad Sci USA* 2005; 102:4091–6. - 98 Hagen KA, Moses CT, Drasler EF, Podetz-Pedersen KM, Jameson SC, Khoruts A. A role for CD28 in lymphopenia-induced proliferation of CD4 T cells. *J Immunol* 2004; 173:3909–15. - 99 Cozzo C, Larkin J III, Caton AJ. Cutting edge. self-peptides drive the peripheral expansion of CD4+CD25+ regulatory T cells. J Immunol 2003; 171:5678–82. - 100 Stockinger B, Kassiotis G, Bourgeois C. Homeostasis and T cell regulation. *Curr Opin Immunol* 2004; **16**:775–9. - 101 McHugh RS, Shevach EM. Cutting edge. depletion of CD4⁺CD25⁺ regulatory T cells is necessary, but not sufficient, for induction of organ-specific autoimmune disease. *J Immunol* 2002; 168:5979–83. - 102 von Herrath MG, Fujinami RS, Whitton JL. Microorganisms and autoimmunity: making the barren field fertile? Nat Rev Microbiol 2003; 1:151–7. - 103 Christen U, von Herrath MG. Initiation of autoimmunity. Curr Opin Immunol 2004; 16:759–67. - 104 Matzinger P. Tolerance, danger, and the extended family. Annu Rev Immunol 1994; 12:991–1045. - 105 Horwitz MS, Bradley LM, Harbertson J, Krahl T, Lee J, Sarvetnick N. Diabetes induced by Coxsackie virus: initiation by bystander damage and not molecular mimicry. *Nat Med* 1998; 4:781–5. - 106 Encinas JA, Wicker LS, Peterson LB et al. QTL influencing autoimmune diabetes and encephalomyelitis map to a 0.15-cM region containing Il2. Nat Genet 1999; 21:158–60. - 107 Atabani SF, Thio CL, Divanovic S, Trompette A, Belkaid Y, Thomas DL, Karp CL. Association of CTLA4 polymorphism with regulatory T cell frequency. Eur J Immunol 2005; 35:2157– 62. - 108 Morgan ME, Sutmuller RP, Witteveen HJ et al. CD25⁺ cell depletion hastens the onset of severe disease in collagen-induced arthritis. Arthritis Rheum 2003; 48:1452–60. - 109 Kohm AP, Carpentier PA, Anger HA, Miller SD. Cutting edge: CD4⁺CD25⁺ regulatory T cells suppress antigen-specific autoreactive immune responses and central nervous system inflammation during active experimental autoimmune encephalomyelitis. J Immunol 2002; 169:4712–6. - 110 Liu H, Hu B, Xu D, Liew FY. CD4⁺CD25⁺ regulatory T cells cure murine colitis: the role of IL-10, TGF-beta, and CTLA4. *J Immunol* 2003; **171**:5012–7. - 111 Tarbell KV, Yamazaki S, Olson K, Toy P, Steinman RM. CD25⁺ CD4⁺ T cells, expanded with dendritic cells presenting a single autoantigenic peptide, suppress autoimmune diabetes. *J Exp Med* 2004; 199:1467–77. - 112 Hoffmann P, Eder R, Kunz-Schughart LA, Andreesen R, Edinger M. Large-scale in vitro expansion of polyclonal human CD4 (+) CD25high regulatory T cells. Blood 2004; 104: 895–903. - 113 Mekala DJ, Geiger TL. Immunotherapy of autoimmune encephalomyelitis
with redirected CD4⁺CD25⁺ T lymphocytes. *Blood* 2005; 105:2090–2. - 114 Luo X, Yang H, Kim IS et al. Systemic transforming growth factor-beta1 gene therapy induces Foxp3⁺ regulatory cells, restores self-tolerance, and facilitates regeneration of beta cell function in overtly diabetic nonobese diabetic mice. *Transplantation* 2005; 79:1091–6. - 115 Waldmann H, Cobbold S. How do monoclonal antibodies induce tolerance? A role for infectious tolerance? Annu Rev Immunol 1998; 16:619–44. - 116 Lehmann M, Graser E, Risch K, Hancock WW, Muller A, Kuttler B, Hahn HJ, Kupiec-Weglinski JW. Anti-CD4 monoclonal antibody-induced allograft tolerance in rats despite persistence of donor-reactive T cells. *Transplantation* 1997; 64:1181–7. - 117 Beyersdorf N, Gaupp S, Balbach K et al. Selective targeting of regulatory T cells with CD28 superagonists allows effective therapy of experimental autoimmune encephalomyelitis. J Exp Med 2005; 202:445–55. - 118 Herold KC, Hagopian W, Auger JA et al. Anti-CD3 monoclonal antibody in new-onset type 1 diabetes mellitus. N Engl J Med 2002; 346:1692–8. ### C. Dejaco et al. - 119 Hering BJ, Kandaswamy R, Harmon JV et al. Transplantation of cultured islets from two-layer preserved pancreases in type 1 diabetes with anti-CD3 antibody. Am J Transplant 2004; 4:390–401. - 120 Bluestone JA. Regulatory T-cell therapy. is it ready for the clinic? *Nat Rev Immunol* 2005; 5:343–9. - 121 Allan SE, Passerini L, Bacchetta R *et al.* The role of 2 FOXP3 isoforms in the generation of human CD4 Tregs. *J Clin Invest* 2005 [Epub ahead of print]. - 122 Cabrera R, Tu Z, Xu Y, Firpi RJ, Rosen HR, Liu C, Nelson DR. An immunomodulatory role for CD4(+)CD25(+) regulatory T lymphocytes in hepatitis C virus infection. *Hepatology* 2004; **40**:1062–71. - 123 Mendez S, Reckling SK, Piccirillo CA, Sacks D, Belkaid Y. Role for CD4(+)CD25(+) regulatory T cells in reactivation of persistent leishmaniasis and control of concomitant immunity. J Exp Med 2004; 200:201–10. - 124 Napolitano LA, Lo JC, Gotway MB *et al.* Increased thymic mass and circulating naive CD4 T cells in HIV-1-infected adults treated with growth hormone. *AIDS* 2002; **16**:1103–11. - 125 Andrew D, Aspinall R. IL-7 and not stem cell factor reverses both the increase in apoptosis and the decline in thymopoiesis seen in aged mice. *J Immunol* 2001; **166**:1524–30.